INDUSTRIAL CROPS AND PRODUCTS AN INTERNATIONAL JOURNAL www.elsevier.com/locate/indcrop Industrial Crops and Products 24 (2006) 264–268 # Aromatic profiles of *Thymus hyemalis* and Spanish *T. vulgaris* essential oils by GC–MS/GC–O K.L. Goodner^{a,*}, K. Mahattanatawee^a, A. Plotto^a, J.A. Sotomayor^b, M.J. Jordán^b ^a USDA, Citrus and Subtropical Products Laboratory, 600 Avenue S NW, Winter Haven, FL 33881, USA ^b IMIDA, Departamento de Recursos Naturales y Desarrollo Rural. C./ Mayor s/n, 30150 La Alberca Murcia, Spain ### **Abstract** Thymus hyemalis L. and Spanish T. vulgaris subsp. vulgaris shrubs are characterized by a great chemical intraspecific variability among plants. This fact makes it difficult to detect real changes occurring in their essential oil composition during the vegetative cycle. Because of this, clones of T. hyemalis and T. vulgaris were used to monitor seasonal variations in their aromatic composition of the essential oil. Shrubs were harvested at five different phenological stages during the plant vegetative cycle. Capillary GC/MS with olfactometry analysis was used to determine the volatile profile of the essential oil samples. GC–olfactometry analysis was conducted on each phenological stage for T. hyemalis and T. vulgaris. A total of 96 (T. hyemalis) and 52 (T. vulgaris) aromas were detected with the 27 (T. hyemalis) and 26 (T. vulgaris) most important reported here. The compounds with the most aroma impact for T. hyemalis were linalool, borneol, thymol, and β-damascenone. The compounds with the most aroma impact for T. vulgaris were eucalyptol, borneol, terpinyl acetate, and β-damascenone. β-ionone, myrtenol, and β-damascenone are reported for the first time. © 2006 Elsevier B.V. All rights reserved. Keywords: Thymus hyemalis; Thymus vulgaris; Thyme; Phenological stages; Olfactometry ### 1. Introduction Thyme is a 10–30-cm tall aromatic plant native to the Mediterranean region. It is commonly sold fresh, ground, dried, or as an essential oil (Anonymous, 1996). Spain is a large supplier of thyme, exporting approximately 1.6 million kg of thyme, and between 2 and 3 million kg of thyme essential oil (Blanco et al., 1998). Approximately one-third of the thyme imported into the United States is from Spain (USDA, 1998). This work focuses on two species of the *Thymus* genus: *Thymus hyemalis* and *T. vulgaris* subsp. *vulgaris*. E-mail address: goodner@citrus.usda.ogv (K.L. Goodner). *T. hyemalis* Lange, or winter thyme is grown mainly in Alicante, Murcia, and Almeria from sea level to approximately 400–700 m above sea level. Volatile research on this species has been done (Cabo et al., 1986, 1987; Sáez, 1995, 1998; Jordán et al., 2003). Thymol, carvacrol, borneol, and linalool were the most abundant compounds reported. T. vulgaris subsp. vulgaris (chemotype 1,8-cineole) is grown from sea level to 2000 m above sea level (Morales, 1986). Over 60 compounds have been identified in T. vulgaris, including thymol (72,900–482,600 ppm), carvacrol (10,000–63,800 ppm), 1,8-cineole (2500 ppm–26,200 ppm) (Nijssen et al., 1999). Experiments with this species have been performed worldwide, including Mongolia (Shatar and Altantsetseg, 2000), Cuba (Pino et al., 1997), Kenya (Maitai and Talalaj, 1981), New Zealand (McGimpsey ^{*} Corresponding author. Tel.: +1 863 293 4133x127; fax: +1 863 299 8678. et al., 1994), Italy (Piccaglia and Marotti, 1991), Canada (Letchamo et al., 1999), and Spain (Guillen and Manzanos, 1998). *T. hyemalis* and *T. vulgaris* clones were cultivated to determine seasonal variations in the aroma profile of the essential oils using gas chromatography/olfactometry (GC–O), in order to provide information on optimum harvesting period to commercial growers, based on industrial requirements. ### 2. Materials and methods ### 2.1. Plant material Thyme species were propagated by top cuttings of plants already cultivated in the experimental area of the IMIDA (Murcian Institute of Investigation and Agricultural Development) at Torreblanca (37°47′N–0°54′W and 30 m above sea level) in the region of Murcia, Spain. Stems were planted in alveolar trays and they were kept in greenhouse conditions until the root system was substantially developed. All the plants were transplanted onto the experimental area in the autumn of 2001. Harvesting of five shrubs per species was made in each of the five phenological stages during the entire vegetative cycle: vegetation, full bloom, full bloom/at the beginning of fruit maturation, fruit maturation, and advanced fruit maturation stages. ### 2.2. Essential oil extraction Five plants from each thyme species were harvested at each phenological stage, making a total of 25 plants per species. The aerial parts (above-ground) of dry individual plants were steam distilled for 3 h using a Clevenger-type system. Samples were dried with anhydrous sodium sulfate and kept in amber vials at 4 °C until chromatographic analysis. # 2.3. Gas chromatography—mass spectrometry-olfactometry Essential oil samples of $0.1\,\mu l$ were injected neat (directly) into an Agilent 6890N gas chromatograph (Palo Alto, CA, USA). The split ratio was 10:1 onto a $30\,m \times 0.25\,mm$ HP-5 (cross-linked phenyl–methyl siloxane) column with $0.25\,\mu m$ film thickness (Agilent, Palo Alto, CA, USA) to a mass spectrometer and sniff port. The column, with a flow rate of $1.9\,m l/min$, was initially at $50\,^{\circ}$ C, increased to $180\,^{\circ}$ C at a rate of $2.5\,^{\circ}$ C/min, then increased to $250\,^{\circ}$ C at a rate of $100\,^{\circ}$ C/min and held for $7.3\,min$ for a total run time of $60\,min$. The injector was held at 250 °C and the MS transfer line was held at 280 °C. The effluent was split 3:1 between a Gerstel Olfactometry Detection Port (ODP) (Baltimore, MD, USA) and an Agilent 5973N mass spectrometer (Palo Alto, CA, USA). The mass spectrometer scanned from 45 to 250 m/z with an ionization energy of 70 eV. Samples were detected at the sniff port (GC–O) in triplicate runs with descriptors noted along with an estimated intensity (0–10) and retention time. Intensities were summed over the three runs to get an overall intensity for the peaks in each sample (0–30). A retention index was generated by using a series of *n*-alkanes from C-5 to C-19. #### 3. Results and discussion Determining the best harvest period for thyme plants to obtain the desired essential oil quality is difficult due to the many variables that can affect the product such as growing conditions such as weather, irrigation, fertilizers along with harvest and post-harvest handling and processing conditions. This study used clones of *T. hyemalis* and *T. vulgaris* plants to isolate changes that occurred during the vegetative cycle. ### 3.1. T. hyemalis essential oil The results of the GC-olfactometry of *T. hyemalis* are presented in Table 1. A total of 96 aromas were detected in the 15 analyses (5 vegetative states, 3 replicates per extract), but only 27 are described in the table. Those included in the table were the most consistent aromas detected. Many detected aromas were only smelled in a single run of a single vegetative state. This could likely mean that they were false positive detections and were, therefore, not included. Further study needs to be conducted to determine whether some of these possible aromas are factual. Based on the retention index, mass spectrum, and aroma descriptor, tentative identifications have been made. There are not very many trends that are immediately apparent. This has to do with the precision, which varies between panellists, of GC–O which due to the human assessor is not as precise as instrumentation. Additional panellists will analyze these samples in future studies. In this preliminary analysis, five aromas show a trend. An aroma at retention index 972 with a descriptor of "engine oil, green-burning" is identified as β -myrcene. This aroma showed an upward trend that doubled in intensity as the plant matured. The next two compounds at retention indices 1061 and 1133 had an "herbal, menthol" and "spices, citrusy" aromas, respectively. Both compounds, along with others, are listed as unknown because Table 1 GC–O intensities for *T. hyemalis* essential oil, with retention index, descriptor, and chemical identification for the five maturation stages | RT | RI | Descriptor | Chemical | Veg | FB | FB-FR | FR | AFR | |-------|------|------------------------------------|--------------------------|-----|----|-------|----|-----| | 3.70 | 776 | Fruity | Methyl 2-methyl butyrate | 15 | 13 | 13 | 16 | 13 | | 5.76 | 846 | Cooked potato, grain | Unknown | 19 | 15 | 15 | 20 | 18 | | 9.92 | 972 | Engine oil, green-burning | β-Myrcene | 8 | 13 | 20 | 24 | 18 | | 11.71 | 1021 | Engine oil, green-menthol, menthol | p-Cymene | 20 | 18 | 20 | 28 | 26 | | 12.00 | 1028 | Menthol | Eucalyptol | 5 | 12 | 4 | 7 | 4 | | 12.74 | 1048 | Engine oil | β-Ocimene | 2 | 0 | 2 | 0 | 2 | | 13.15 | 1058 | Green-menthol | γ-Terpinene | 8 | 13 | 7 | 0 | 11 | | 13.29 | 1061 | Herbal, menthol | Unknown | 10 | 5 | 3 | 4 | 0 | | 15.11 | 1106 | Floral | Linalool | 28 | 30 | 27 | 30 | 30 | | 16.28 | 1133 | Spices, citrusy | Unknown | 10 | 11 | 5 | 6 | 2 | | 16.53 | 1139 | Green, menthol, citrusy | Unknown | 16 | 14 | 9 | 22 | 10 | | 17.91 | 1169 | Herbal, menthol | Unknown | 9 | 8 | 11 | 12 | 8 | | 18.34 | 1179 | Earthy, herbal, menthol | Borneol | 30 | 25 | 30 | 30 | 28 | | 19.02 | 1193 | Plastic | Terpine-4-ol | 3 | 4 | 0 | 10 | 6 | | 22.37 | 1262 | Menthol, thyme, green | Unknown | 14 | 17 | 13 | 21 | 20 | | 22.66 | 1267 | Thyme, green musty, menthol, spice | Unknown | 17 | 16 | 11 | 22 | 20 | | 24.96 | 1312 | Herbal, menthol, green | Bornyl acetate | 15 | 16 | 23 | 28 | 25 | | 25.29 | 1318 | Thyme, green, menthol | Thymol/carvacrol | 30 | 30 | 30 | 30 | 30 | | 28.43 | 1377 | Floral, berry, spices, clove | Eugenol | 6 | 9 | 11 | 19 | 16 | | 29.41 | 1395 | Sweet, honey | β-Damascenone | 28 | 30 | 28 | 30 | 30 | | 30.83 | 1421 | Sweet | β-Caryophyllene | 6 | 16 | 12 | 13 | 18 | | 34.21 | 1485 | Raspberry | β-Ionone | 11 | 17 | 13 | 12 | 20 | | 37.87 | 1559 | Spice | Unknown | 3 | 5 | 6 | 9 | 2 | | 38.23 | 1566 | Minty, fatty | Spathulenol | 7 | 2 | 0 | 0 | 5 | | 38.79 | 1578 | Fatty | Unknown | 2 | 3 | 0 | 5 | 2 | | 39.97 | 1603 | Menthol | Unknown | 4 | 8 | 3 | 7 | 4 | | 40.81 | 1622 | Menthol | Unknown | 3 | 2 | 0 | 6 | 5 | | 41.42 | 1635 | Fatty | Unknown | 2 | 2 | 6 | 3 | 6 | RT: Ret. time; RI: Ret. index; Veg. vegetative; FB: full bloom; FB-FR: fruit bloom/maturation; FR: fruit maturation; AFR: advanced fruit maturation. agreement among the retention index, mass spectrum, and aroma descriptors was not similar enough to ensure accuracy. Both compounds had drastic decreases (100% and 80%, respectively) in aroma intensity as T. hyemalis matured. Two later eluting compounds at 1377 and 1421 retention indices displayed increasing aroma intensity, about two to three times the intensity in the vegetative cycle. These compounds were identified as eugenol and β -caryophyllene. Additionally, two unknowns (RI 1262 and 1267) and bornyl acetate were largest during the advanced fruit maturation stage with increases of about 50–80% from the lowest observed intensities. Two compounds of note are thymol and carvacrol. There was not sufficient resolution in the GC–O to differentiate these two compounds because they have similar odor. The compounds were separated chromatographically, but are sufficiently close so that it was difficult for a human assessor to differentiate between the two compounds. Two compounds, β -damascenone and β -ionone, were only identified by retention index and aroma descriptor. The compounds were at very low concentrations and could not be identified by the mass spectrometer, but were still observed by the human assessor due to the very low aroma thresholds (low ppb) of β -damascenone and β -ionone. Even though they were not detected by the mass spectrometer, the aroma intensities were high. The most intense aromas observed were those from linalool, borneol, thymol/carvacrol, and β -damascenone. Each of these compounds resulted in an observed intensity of near the maximum of 30. Only thymol/carvacrol had an intensity of 30 in each maturation stage. It is likely that the thymol is significantly above the maximum intensity. There were several compounds that were of intermediate intensity: β -myrcene, p-cymene, bornyl acetate, and three unknowns at retention indices 846, 1262, and 1267. Thymol/carvacrol and p-cymene were the two compounds that were only observed in *T. hyemalis* and not *T. vulgaris*. Both compounds have high intensity with thymol/carvacrol having the maximum intensity throughout the maturation stages and *p*-cymene being a moderately intense aroma and increasing during the last two stages of development. Table 2 GC-O intensities for *T. vulgaris* essential oil, with retention index, descriptor, and chemical identification for the five maturation stages | RT | RI | Descriptor | Chemical | Veg | FB | FB-FR | FR | AFR | |-------|------|-------------------------------|--------------------------|-----|----|-------|----|-----| | 3.72 | 777 | Fruity | Methyl-2-methyl butyrate | 6 | 2 | 2 | 0 | 2 | | 6.26 | 862 | Green | Hexanol | 0 | 0 | 0 | 0 | 2 | | 10.06 | 976 | Sweet, green, menthol | β-Myrcene | 15 | 17 | 19 | 12 | 23 | | 11.67 | 1020 | Sweet, menthol | Eucalyptol | 30 | 30 | 30 | 30 | 30 | | 13.15 | 1058 | Green, menthol | γ-Terpinene | 7 | 2 | 3 | 0 | 0 | | 15.11 | 1106 | Floral | Linalool | 30 | 28 | 30 | 30 | 30 | | 17.35 | 1157 | Green, menthol, sweet | Camphor | 12 | 0 | 0 | 2 | 2 | | 18.38 | 1179 | Herbal, menthol, woody | Borneol | 30 | 30 | 30 | 30 | 30 | | 19.33 | 1200 | Solventy | Cryptone | 6 | 3 | 11 | 8 | 10 | | 19.49 | 1203 | Engine oil | α-Terpineol | 2 | 0 | 0 | 3 | 14 | | 19.72 | 1208 | Mint | Myrtenol | 6 | 4 | 2 | 0 | 0 | | 22.47 | 1263 | Mint | Linalyl acetate | 7 | 0 | 0 | 6 | 2 | | 23.07 | 1275 | Sweet spices | Bornyl acetate | 13 | 16 | 17 | 16 | 18 | | 25.92 | 1330 | Menthol, green, citrusy | Unknown | 18 | 0 | 2 | 7 | 10 | | 27.71 | 1363 | Spice/pepper, herbal, citrusy | Terpinyl acetate | 30 | 30 | 30 | 30 | 30 | | 28.35 | 1375 | Spice, clove | Eugenol | 24 | 26 | 26 | 18 | 2 | | 29.39 | 1395 | Sweet, honey | β-Damascenone | 30 | 30 | 30 | 30 | 30 | | 30.86 | 1422 | Sweet, floral | β-Caryophyllene | 20 | 17 | 19 | 17 | 17 | | 34.25 | 1486 | Raspberry | β-Ionone | 16 | 4 | 16 | 15 | 16 | | 37.83 | 1558 | Metallic, green, fatty | Unknown | 10 | 5 | 10 | 8 | 5 | | 38.42 | 1570 | Herbal, menthol | Spathulenol | 8 | 0 | 0 | 0 | 2 | | 38.51 | 1572 | Spices, musty | Caryophyllene oxide | 0 | 0 | 0 | 2 | 2 | | 38.68 | 1575 | Sweet | Unknown | 6 | 0 | 0 | 4 | 2 | | 39.94 | 1602 | Menthol, fatty, engine oil | Unknown | 6 | 2 | 0 | 4 | 0 | | 40.24 | 1609 | Spices, clove | Unknown | 10 | 0 | 8 | 4 | 2 | | 41.45 | 1636 | Metallic | Unknown | 4 | 10 | 13 | 5 | 2 | RT: Ret. time; RI: Ret. index; Veg: vegetative; FB: full bloom; FB-FR: fruit bloom/maturation; FR: fruit maturation; AFR: advanced fruit maturation. ## 3.2. Spanish T. vulgaris essential oil The results of the GC-olfactometry of *T. vulgaris* are presented in Table 2. A total of 52 aromas were detected in the 15 analyses (5 vegetative states, 3 replicates each), but only 26 are described in the table. Those included in the table were the most consistent aromas detected. As for *T. hyemalis*, many detected aromas were only smelled in a single run of a single vegetative state, possibly false positive detections and were, therefore, not included. Based on the retention index, mass spectrum, and aroma descriptor, tentative identifications have been made. T.vulgaris was similar to T.hyemalis with few readily apparent trends in the GC–O data. A "green, menthol" aroma at retention index 1058, identified as γ -terpinene, decreased with maturity. Caryophyllene oxide, a minor odorant, with a retention index of 1572 and aroma descriptor "spices, musty" was not detected until the last two stages of maturity. The biggest change can be seen in eugenol (RI=1375) that dropped in intensity dramatically with fruit maturation stage and was almost non-existent in the advanced fruit maturation stage. As with *T. hyemalis*, β-damascenone and β-ionone are important aroma impact compounds that were not detected by the mass spectrometer. These compounds will have to be quantitated using other sampling methods to increase their concentrations to a level that can be detected by the instrument. Neither compound has been reported in these *Thymus* species before. Another compound reported here for the first time in *T. vulgaris* subsp. *vulgaris* s is myrtenol. This compound has a retention index of 1208 and an aroma of "mint". The retention time, mass spectrum, and aroma descriptor matched those published in the literature. There are several compounds that are either only in T. vulgaris, or at much higher aroma intensities values than T. hyemalis. These compounds are eucalyptol, terpinyl acetate, eugenol, and β -caryophyllene. It is apparent that these constitute the major differences in aroma between these two essential oils. The most intense aromas observed were those from eucalyptol, linalool, borneol, terpinyl acetate, and β -damascenone. Each of these compounds resulted in an observed intensity of near the maximum of 30. Eucalyptol, terpinyl aceate, and β -damascenone had intensities of 30 in each maturation stage. It is likely that these compounds are above the maximum intensity. There are several compounds that are of intermediate intensity: β -myrcene, bornyl acetate, and β -caryophyllene. These results highlight the fact that the aroma profiles of the two thyme essential oils vary depending on the vegetative stage at harvest which would enable growers/processors to custom tailor the thyme essential oil to their customer's specifications. ### References - Anonymous, 1996. Thyme: *Thymus* spp. Labiatae. In: Fortin, F. (Ed.), The Visual Food Encyclopedia: The Definitive Practical Guide to Food and Cooking. MacMillan, New York, p. 477. - Blanco, E., Morales, R., Pellin, R., 1998. Harvesting and trade of *Thymus* in Spain. Medicinal plant trade in Europe: conservation and supply. In: Proceedings of the First International Symposium on the Conservation of Medicinal Plants in Trade in Europe, Brussel, Belgium, pp. 50–54. - Cabo, J., Crespo, M.E., Jiménez, J., Navarro, C., 1986. A study of the essences from *Thymus hyemalis* collected in three different localities. Fitoterapia 57 (1), 117–119. - Cabo, J., Crespo, M.E., Jiménez, J., Navarro, C., Risco, S., 1987. Seasonal variation of essential oil yield and composition of *Thymus hyemalis*. Plant. Med. 53 (4), 380–382. - Guillen, M.D., Manzanos, M.J., 1998. Study of the composition of the different parts of a Spanish *Thymus vulgaris* L. plant. Food Chem. 63 (3), 373–383. - Jordán, M.J., Martínez, R.M., Cases, M.A., Sotomayor, J.A., 2003. Watering level effect on *Thymus hyemalis* Lange essential oil yield and composition. J. Agric. Food Chem. 51, 5420–5427. - Letchamo, W., Gosselin, A., Hoelzl, J., Marquard, R., 1999. The selection of *Thymus vulgaris* cultivars to grow in Canada. J. Essent. Oil Res. 11 (3), 337–342. - Maitai, C.K., Talalaj, S., 1981. Essential oil from *Thymus vulgaris* cultivated in Kenya. Kenya J. Sci. Technol. Ser. B: Biol. Sci. 2 (1), 35–37. - McGimpsey, J.A., Douglas, M.H., van Klink, J.W., Beauregard, D.A., Perry, N.B., 1994. Season variation in essential oil yield and composition from naturalized *Thymus vulgaris* L. in New Zealand. Flav. Frag. J. 9 (6), 347–352. - Morales, R., 1986. Taxonomía de los géneros *Thymus* (excluida la sección Serpyllum) y *Thymbra* en la Península Ibérica. Ruizia, 3. Monografías Del Real Jardín Botánico, Madrid. - Nijssen, L.M., Visscher, C.A., Maarse, H., Willemsens, L.C., Boelens, M.H., 1999. Volatile Compounds in Foods and Beverages. TNO Nutrition and Food Research Institute, Zeist, The Netherlands. - Piccaglia, R., Marotti, M., 1991. Composition of the essential oil of an Italian *Thymus vulgaris* L. ecotype. Flav. Frag. J. 6 (3), 241– 244. - Pino, J.A., Estarron, M., Fuentes, V., 1997. Essential of thyme (*Thymus vulgaris* L.) grown in Cuba. J. Essent. Oil Res. 9 (5), 609–610. - Sáez, F., 1995. Essential oil variability of *Thymus hyemalis* growing wild in southeastern Spain. Biochem. Syst. Ecol. 23, 431–438. - Sáez, F., 1998. Variability in essential oils from populations of *Thymus hyemalis* Lange in southeastern Spain. J. Herbs Spices Med. Plants 5 (4), 65–76. - Shatar, S., Altantsetseg, S., 2000. Essential oil composition of some plants cultivated in Mongolian climate. J. Essent. Oil Res. 12 (6), 745–750. - USDA, 1998. Tropical products: world markets and trade. Circular Series FTROP-1-98. http://www.fas.usda.gov/htp2/tropical/1998/98-03/troptoc.htm.